A 5-Day Study Plan
When you have a large amount of material to study for a test, commit yourself to about 2 hours per day of very structured study time. By carefully following this approach, you will be able to systematically cover all of your material.
FIRST… GET ORGANIZED:
The 5-Day Study Plan begins with dividing the material you need to study (e.g. chapters in your text and corresponding lecture notes) into 4 equal parts: A, B, C, & D (with “A” being the older material and “D” being the most recently covered material). For example, if chapters 1-8 of your Psychology text will be on your upcoming test, you can divide them as follows: A= Chapters 1-2, B= Chapters 3-4, C=Chapters 5-6, D=Chapters 7-8.
List your four groups of study materials here:
A:

B:

C:

D:

NEXT . . . SELECT PREPARATION AND REVIEW STRATEGIES:
For each of your four groups of study materials (A, B, C, D), you will need to select 2-3 PREPARATION and REVIEW strategies. Take a look at the examples of the PREPARATION and REVIEW strategies listed below.
Preparation:
Each day you will prepare ONE section of material to review the following day.
Preparing includes tasks such as:
· making flash cards
· taking notes from your text book
· creating a study sheet
· organizing & summarizing class notes
· predicting essay questions & their answers
· predicting multiple choice questions
· drawing a mind map
· drawing diagrams
· listing practice problems and/or formulae
· reviewing study guides
· etc.

Review:
Each day (except for the first) you will review the material you prepared the day before.
Reviewing includes tasks such as:
· practicing with flash cards
· reciting main ideas from your notes without looking; writing notes from memory
· quizzing yourself on the predicted essay or multiple choice questions
· re-creating mind maps or diagrams from memory
· completing practice problems and reciting formulae from memory
· explaining concepts to study group members or classmates
· etc.
CREATE YOUR 5-DAY STUDY PLAN
Select 2-3 PREPARATION and REVIEW strategies for each of your four groups of study materials, and list them in your 5-day study plan chart. Make sure that your review strategies complement your preparation strategies. Ex: PREPARE strategies: create outline, make flashcards.
REVIEW strategies: review flashcards, self-quiz on outline. Then, follow the plan, noting the rotation of the different groups of materials (A, B, C, D) and how much time is spent on each one.
	Day 1
	Day 2
	Day 3
	Day 4
	Day 5

	Prepare Part A: 2 hrs
	Prepare Part B: 2 hrs Review Part A: 30 min.
	Prepare Part C: 1.5 hrs Review Part B: 30 min. Review Part A: 15 min.
	Prepare Part D: 1 hour Review Part C: 30 min Review Part B: 15 min Review Part A: 15 min
	Review Part D: 25 min Review Part C: 15 min Review Part B: 10 min Review Part A: 10 min Self-test on A,B,C,D: 1 hr

	TOTAL: 2 hours
	TOTAL: 2.5 hours
	TOTAL: 2 hr, 15 min
	TOTAL: ~ 2 hours
	TOTAL: ~ 2 hours

	Prepare:
	Prepare:
	Prepare:
	Prepare:
	Review:

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	Review:
	Review:
	Review:
	

	
	
	
	
	Self-Test

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

